Alignment of **WITH** ## Alignment of Teaching Strategies GOLD® Objectives for Development & Learning: Birth Through Kindergarten With Alabama Developmental Standards for Preschool Children | This document aligns the objectives, dimensions, and indicators of the <i>Teaching Strategies GOLD®</i> assessment system with the goals and standards in the <i>Alabama Developmental Standards for Preschool Children</i> . | ł | |---|---| | | | | | | ## References Alabama Department of Children's Affairs Office of School Readiness. (2010). *Alabama developmental standards for preschool children*. Montgomery, AL: Author. Retrieved November 26, 2012, from http://children.alabama.gov/uploadedFiles/File/DevelopmentalStandardshandbook.pdf Heroman, C., Burts, D. C., Berke, K., & Bickart, T. (2010). *Teaching Strategies GOLD® objectives for development & learning: Birth through kindergarten.* Washington, DC: Teaching Strategies, LLC. | Alabama Developmental Standards for Preschool Children Goals and Standards | Teaching Strategies GOLD ® Objectives, Dimensions, and Indicators | |--|--| | Approaches to Learning | | | Goal 1: Children will develop curiosity, initiative, self- direction, and persistence. | | | AL.P.1.1 Make and express choices, plans and decisions. | 11. Demonstrates positive approaches to learning11d. Shows curiosity and motivation6. Shows eagerness to learn about a variety of topics and ideas | | AL.P.1.2 Choose and complete challenging tasks. | 11. Demonstrates positive approaches to learning11b. Persists6. Plans and pursues a variety of appropriately challenging tasks | | AL.P.1.3 Understand and follow rules and routines. | Regulates own emotions and behaviors B. Follows limits and expectations | | | 12. Remembers and connext experiences 12b. Makes connections 4. Remembers the sequence of personal routines and experiences with teacher support | | AL.P.1.4 Accept changes in plans and schedules. | 11. Demonstrates positive approaches to learning 11e. Shows flexibility and inventiveness in thinking 6. Changes plans if a better idea is thought or proposed | | AL.P.1.5 Demonstrate increasing ability to complete task and maintain concentration over time. | 11. Demonstrates positive approaches to learning 11a. Attends and engages 7 emerging to 8. Sustains attention to tasks or projects over time (days to weeks); can return to activities after interruptions | | Goal 2: Children will develop positive attitudes, habits, and learning styles | | |--|---| | AL.P.2.1 Demonstrate an eagerness and interest in learning. | 11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 6. Shows eagerness to learn about a variety of topics and ideas | | AL.P.2.2 Develop increasing ability to find more than one solution to a question or problem. | 11. Demonstrates positive approaches to learning 11c. Solves problems 7 emerging to 8. Thinks problems through, considering several possibilities and analyzing results | | Language and Literacy | | | Goal 1: Children will develop listening comprehension skills (receptive language). | | | LL.P.1.1 Understand and follow spoken directions. | 8. Listens to and understands increasingly complex language 8b. Follows directions 4. Follows simple requests not accompanied by gestures | | LL.P.1.2 Listen attentively to stories or class discussions. | 8. Listens to and understands increasingly complex language 8a. Comprehends language 6. Responds appropriately to specific vocabulary and simple statements, questions, and stories 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversation | | | 4. Asks and answers questions about the text; refers to pictures | | LL.P.1.3 Demonstrate increased language comprehension skills by retelling or | 9. Uses language to express thoughts and needs | |---|--| | dictating stories from books and classroom experience. | 9d. Tells about another time or place | | and a second control of the | 6. Tells stories about other times and places that have a | | | logical order and that include major details | | | 18. Comprehends and responds to books and other texts | | | 18c. Retells stories | | | Retells a familiar story in proper sequence, including
major events and characters | | LL.P.1.4 Begin to use pre-reading skills and strategies (ex.: prior knowledge to | 18. Comprehends and responds to books and other texts | | text, making predictions about text and using picture cues). | 18b. Uses emergent reading skills | | | 4. Pretends to read, using some of the language form the | | | text; describes the action across pages, using pictures to | | | order the events; may need prompts from adult | | Goal 2: Children will develop phonological awareness skills to discriminate | | | the sounds of language. | | | LL.P.2.1 Discriminate and identify sounds in spoken language. | 15. Demonstrates phonological awareness | | | 15c. Notices and discriminates smaller and smaller units of | | | sound | | | 2. Hears and shows awareness of separate words in | | | sentences | | LL.P.2.2 Recognize common sounds at the beginning of a series of words. | 15. Demonstrates phonological awareness | | | 15b. Notices and discriminates alliteration | | | 4. Shows awareness that some words begin the same way | | LL.P.2.3 Identify syllables in words. | 15. Demonstrates phonological awareness | | | 15c. Notices and discriminates smaller and smaller units of | | | sound | | | 4. Hears and shows awareness of separate syllables in words | | LL.P.2.4 Identify words that rhyme. | 15. Demonstrates phonological awareness | | • | 15a. Notices and discriminates rhyme | | | 6. Decides whether two words rhyme | | Goal 3: Children will develop an understanding of new vocabulary. | | |---|---| | LL.P.3.1 Name a variety of pictures/objects and/or actions in the natural | 9. Uses language to express thoughts and needs | | environment. | 9a. Uses an expanding expressive vocabulary | | | 6. Describes and tells the use of many familiar items | | LL.P.3.2 Use new and challenging vocabulary words correctly within the | 9. Uses language to express thoughts and needs | | context of play or other classroom experiences. | 9a. Uses an expanding expressive vocabulary | | | 6. Describes and tells the use of many familiar items | | LL.P.3.3 Connect new vocabulary with prior educational experiences. | 9. Uses language to express thoughts and needs | | | 9d. Tells about another time or place | | | 8. Tells elaborate stories that refer to other times and places | | Goal 4: Children will develop speaking skills for the purpose of | | | communication (expressive language). | | | LL.P.4.1 Express wants and needs. | 9. Uses language to express thoughts and needs | | | 9b. Speaks clearly | | | 6. Is understood by most people; may mispronounce new, | | | long, or unusual words. | | LL.P.4.2 Respond to questions. | 8. Listens to and understands increasingly complex language | | | 8a. Comprehends language | | | 6. Responds appropriately to specific vocabulary and simple | | | statements, questions, and stories | | LL.P.4.3 Engage in conversations with peers and adults. | 10. Uses appropriate conversational and other communication | | | skills | | | 10a. Engages in conversation | | | 7 emerging to 8. Engages in complex, lengthy conversations | | | (five or more exchanges) | | | 10. Uses appropriate conversational and other communication | | | skills | | | 10b. Uses social rules of language | | | 6. Uses acceptable language and social rules while | | | communicating with others; may need reminders | | LL.P.4.4 Increase length and grammatical complexity of sentences. | 9. Uses language to express thoughts and needs | |---|--| | | 9c. Uses conventional grammar | | | 6. Uses complete, four- to six- word sentences | | LL.P.4.5 Participate in classroom activities that are repetitive in nature such | 9. Uses language to express thoughts and needs | | as songs, rhymes, and finger plays. | 9a. Uses an expanding expressive vocabulary | | | 6. Describes and tells the use of many familiar items | | | 34. Explores musical concepts and expression | | LL.P.4.6 Engage in storytelling and pretend play, using oral language. | 9. Uses language to express thoughts and needs | | | 9d. Tells about another time or place | | | 6. Tells stories about other times and places that have a | | | logical order and that include major details | | | 14. Uses symbols and images to represent something not | | | present | | | 14b. Engages in sociodramatic play | | | Interacts with two or more children during pretend play,
assigning and/or assuming roles and discussing actions;
sustains play scenario for up to 10 minutes | | LL.P.4.7 Show progress in speaking English (for non-English speaking | 37. Demonstrates progress in listening to and understanding | | children). | English | | | 38. Demonstrates progress in speaking English | | Goal 5: Children will develop age-appropriate writing skills. | | | LL.P.5.1 Experiment with a variety of writing tools and materials. | 7. Demonstrates fine-motor strength and coordination | | | 7b. Uses writing and drawing tools | | | 6. Holds drawing and writing tools by using a three-point | | | finger grip but may hold the instrument too close to one end | | LL.P.5.2 Progress from using scribbles, shapes, or pictures to represent ideas, | 19. Demonstrates emergent writing skills | |--|--| | to using letters or letter-like symbols, or writing familiar words such as their | 19a. Writes name | | own names. | 6. Accurate name | | | 19. Demonstrates emergent writing skills | | | 19b. Writes to convey meaning | | | 3. Mock letters or letter-like forms | | Goal 6: Children will develop knowledge about the various uses of print | | | and characteristics of written language (concepts about print). | | | LL.P.6.1 Demonstrate an interest in books and exhibit appropriate book | 17. Demonstrates knowledge of print and its uses | | handling skills. | 17a. Uses and appreciates books | | | 4. Orients book correctly; turns pages from the front of the | | | book to the back; recognizes familiar books by their covers | | LL.P.6.2 Show increasing awareness of environmental print in classroom, | 17. Demonstrates knowledge of print and its uses | | home, and community. | 17b. Uses print concepts | | | 2. Shows understanding that text is meaningful and can be | | | read | | LL.P.6.3 Understand that writing is used as a form of communication for a | 17. Demonstrates knowledge of print and its uses | | variety of purposes. | 17b. Uses print concepts | | | 6. Shows awareness of various features of print: letters, | | | words, spaces, upper- and lowercase letters, some | | | punctuation | | LL.P.6.4 Demonstrate increasing awareness that a word is a unit of print; that | 17. Demonstrates knowledge of print and its uses | | letters are grouped to form a word; and that words are separated by spaces. | 17b. Uses print concepts | | | 6. Shows awareness of various features of print: letters, | | | words, spaces, upper- and lowercase letters, some | | | punctuation | | LL.P.6.5 Show progress in recognizing the association between spoken and | 17. Demonstrates knowledge of print and its uses | | written words by following print as it is read aloud. | 17b. Uses print concepts | | | 7 emerging to 8. Matches a written word with a spoken | | | work, but it may not be the actual word; tracks print from | | | the end of a line of text to the beginning of the next line | | | | | 16. Demonstrates knowledge of the alphabet | |--| | 16a. Identifies and names letters | | 2. Recognizes and names a few letters in own name | | 16. Demonstrates knowledge of the alphabet | | 16b. Uses letter-sound knowledge | | 4. Produces the correct sounds for 10-20 letters | | 16. Demonstrates knowledge of the alphabet | | 16a. Identifies and names letters | | 2. Recognizes and names a few letters in own name | | | | | | | | 20. Uses number concepts and operations | | 20c. Connects numerals with their quantities | | 4. Identifies numerals to 5 by name and connects each to counted objects | | 20. Uses number concepts and operations | | 20a. Connects numerals with their quantities | | 5 emerging to 6. Verbally counts to 20; counts 10-20 objects | | accurately; knows the last number states how many in all; | | tells what number (1-10) comes next in order by counting | | Not specifically addressed, generally addressed by | | 20. Uses number concepts and operations | | 20b. Quantifies | | 4. Recognizes and names the number of items in a small set | | (up to five) instantly; combines and separates up to five | | objects and describes the part | | | | M.P.1.4 Use language to compare number of objects with terms such as more, less, equal to, greater than, or fewer than. | 20. Uses number concepts and operations 20b. Quantifies 6. Makes sets of 6-10 objects and then describes the parts; identifies which part has more, less, or the same (equal); counts all or counts on to find out how many | |---|---| | M.P.1.5 Use ordinal number words to describe the position of objects (ex.: "first," "second," "third," etc.). | 22. Compares and measures 4. Compares and orders a small set of objects as appropriate according to size, length, weight, area, or volume; knows usual sequence of basic daily events and a few ordinal numbers | | M.P.1.6 Begin to use numbers and counting as a means for solving problems and measuring quantity. | 20. Uses number concepts and operations 20b. Quantifies 6. Makes sets of 6-10 objects and then describes the parts; identifies which part has more, less, or the same (equal); counts all or counts on to find out how many | | Goal 2: Children will develop an understanding of basic geometric shapes and develop a sense of space. | | | M.P.2.1 Recognize, describe, compare, and name common shapes, their parts, and attributes | 21. Explores and describes spatial relationships 21b. Understands shapes 6. Describes basic two- and three- dimensional shapes by using own words; recognizes basic shapes when they are presented in a new orientation | | M.P.2.2 Use math language to indicate understanding of positional concepts. | 21. Explores and describes spatial relationships 21a. Understands spatial relationships 6. Uses and responds appropriately to positional words indicating location, direction, and distance | | M.P.2.3 Use classroom materials to combine shapes to create other shapes. | 21. Explores and describes spatial relationships 21b. Understands shapes 7 emerging to 8. Shows that shapes remain the same when they are turned, flipped, or slid; breaks apart or combines shapes to create different shapes and sizes | | M.P.2.4 Begin to understand concept of "part" and "whole" using real objects. | 20. Uses number concepts and operations 20b. Quantifies 5 emerging to 6. Makes sets of 6-10 objects and then describes the parts; identifies what part has more, less, or the same (equal); counts all or counts on to find out how | |---|---| | Goal 3: Children will show awareness of, recognize, and create patterns. | many | | M.P.3.1 Match, sort, place in a series, and regroup objects according to attributes (color, size, shape, etc.). M.P.3.2 Describe, duplicate, and extend simple patterns using a variety of | 23. Demonstrates knowledge of patterns 6. Extends and creates simple repeating patterns 23. Demonstrates knowledge of patterns | | materials or objects. | 6. Extends and creates simple repeating patterns | | M.P.3.3 Recognize and identify patterns in the environment. | 23. Demonstrates knowledge of patterns 2. Shows interest in simple patterns in everyday life | | Goal 4: Children will explore concepts of basic measurements. | | | M.P.4.1 Use comparative/superlative terms to describe and contrast objects (ex.: long, longer, longest; short, shorter, shortest; small, medium, large). | 22. Compares and measures 4. Compares and orders a small set of objects as appropriate according to size, length, weight, area, or volume; knows usual sequence of basic daily events and a few ordinal numbers | | M.P.4.2 Use standard and nonstandard measurement tools to determine length, volume, and weight of objects. | Compares and measures 6. Uses multiples of the same unit to measure; uses numbers to compare; knows the purpose of standard measuring tools | | M.P.4.3 Demonstrate an understanding of measurable concepts of time and sequence. | 22. Compares and measures 4. Compares and orders a small set of objects as appropriate according to size, length, weight, area, or volume; knows usual sequence of basic daily events and a few ordinal numbers | | Goal 5: Children will analyze data within small and large group settings. | | |--|---| | M.P.5.1 Use math vocabulary to compare sets of objects with terms such as | 20. Uses number concepts and operations | | more, less, equal to, greater than, fewer. | 20b. Quantifies | | | 6. Makes sets of 6-10 objects and the describes the parts; | | | identifies what part has more, less, or the same (equal); | | | counts all or counts on to find out how many | | M.P.5.2 Classify objects using more than one attribute. | 13. Uses classification skills | | | 6. Groups objects by one characteristic; then regroups them using a different characteristic and indicates the reason | | M.P.5.3 Sort and classify objects using self selected criteria. | 13. Uses classification skills | | | 8. Groups objects by more than one characteristic at the | | | same time; switches sorting rules when asked, and explains | | | the reasons | | M.P.5.4 Develop ability to collect, describe, and record information through | 14. Uses symbols and images to represent something not | | drawings, maps, charts and graphs. | present | | | 14a. Thinks symbolically | | | 8. Represents objects, places, and ideas with increasingly | | | abstract symbols | | Science and Environmental Education | | | Goal 1: Children will develop the ability to use scientific processes and inquiry. | | | S.P.1.1 Use senses to gather information, classify objects, observe processes, | 24. Uses scientific inquiry skills | | and describe materials. | | | | | | S.P.1.2 Make predictions and test ideas based on trial and error, observation, | 24. Uses scientific inquiry skills | | prior experience, demonstrations, and discussions. | | | S.P.1.3 Record observations using simple visual tools such as drawings, | 14. Uses symbols and images to represent something not | | graphs, charts, logos. | present | | | 14a. Thinks symbolically | | | 8. Represents objects, places, and ideas with increasingly abstract symbols | | | 24. Uses scientific inquiry skills | Alignment © 2012 Teaching Strategies, LLC., <u>www.TeachingStrategies.com</u> | S.P.1.4 Describe simple cause and effect relationships. | 24. Uses scientific inquiry skills | |---|--| | Goal 2: Children will acquire knowledge related to physical science. | | | S.P.2.1 Investigate, explore, and compare objects in the classroom and on the playground. | 26. Demonstrates knowledge of the physical properties of objects and materials | | | 32. Demonstrates simple geographic knowledge | | S.P.2.2 Examine and describe the properties of solids and liquids. | 26. Demonstrates knowledge of the physical properties of objects and materials | | S.P.2.3 Name and use simple machines in the context of daily play and problem-solving. | 28. Uses tools and other technology to perform tasks | | S.P.2.4 Explore and describe different types of speed, motion, and sounds. | 24. Uses scientific inquiry skills | | S.P.2.5 Design and create items with simple tools. | 28. Uses tools and other technology to perform tasks | | Goal 3: Children will acquire knowledge related to earth sciences and our environment. | | | S.P.3.1 Identify, describe and compare natural items from their immediate environment. | 27. Demonstrates knowledge of Earth's environment | | | 32. Demonstrates simple geographic knowledge | | S.P.3.2 Demonstrate respect for preserving the environment. | 27. Demonstrates knowledge of Earth's environment | | S.P.3.3 Describe basic needs of how to care for living things. | 25. Demonstrates knowledge of the characteristics of living things | | S.P.3.4 Demonstrate knowledge of changes that plants and animals pass | 25. Demonstrates knowledge of the characteristics of living | | through during life cycles. | things | | S.P.3.5 Identify and describe common animals and insects, and their natural | 25. Demonstrates knowledge of the characteristics of living | | habitats. | things | | | 27. Demonstrates knowledge of Earth's environment | | Goal 4: Children will acquire knowledge related to earth and space science. | | | S.P.4.1 Identify four seasons and seasonal changes. | 27. Demonstrates knowledge of Earth's environment | | S.P.4.2 Identify types of weather and impact on environment. | 27. Demonstrates knowledge of Earth's environment | | S.P.4.3 Identify and classify objects observed in the day sky and in the night sky. | 24. Uses scientific inquiry skills | | | 27. Demonstrates knowledge of Earth's environment | Alignment © 2012 Teaching Strategies, LLC., <u>www.TeachingStrategies.com</u> | S.P.4.4 Identify common earth materials and landforms. | 27. Demonstrates knowledge of Earth's environment | |--|---| | S.P.4.5 Observe and describe light and shadows. | 24. Uses scientific inquiry skills | | | | | | 27. Demonstrates knowledge of Earth's environment | | Technology | | | Goal 1: Children will gain knowledge of technology. | | | T.P.1.1 Demonstrate basic knowledge of computer skills. | 28. Uses tools and other technology to perform tasks | | T.P.1.2 Demonstrate knowledge of a variety of media and technology tools. | 28. Uses tools and other technology to perform tasks | | T.P.1.3 Demonstrates knowledge of the use of technology as a | 28. Uses tools and other technology to perform tasks | | communication system of the world. | | | | 30. Shows basic understanding of people and how they live | | Social-Emotional Development | | | Goal 1: Children will develop confidence and positive self-awareness. | | | SE.P.1.1 Display a healthy self image. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 8. Takes responsibility for own well-being | | SE.P.1.2 Demonstrate awareness of attributes of self (abilities, characteristics | 1. Regulates own emotions | | and preferences). | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | | 29. Demonstrates knowledge about self | | SE.P.1.3 Demonstrate knowledge of self through recognition of body parts. | 29. Demonstrates knowledge about self | | SE.P.1.4 Demonstrate growth in capacity for independence. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 8. Takes responsibility for own well-being | | Goal 2: Children will increase the capacity for self control. | | | SE.P.2.1 Initiate play with other children. | 2. Establishes and sustains positive relationships | | | 2c. Interacts with peers | | | 4. Uses successful strategies for entering groups | | SE.P.2.2 Recognize and manage feelings and impulses in developmentally | 1. Regulates own emotions | |---|---| | appropriate ways. | 1a. Manages feelings | | | 8. Controls strong emotions in an appropriate manner most | | | of the time | | SE.P.2.3 Demonstrate the ability to control behavior when changing activities | 1. Regulates own emotions | | with class or group. | 1a. Manages Feelings | | O p- | 6. Is able to look at a situation differently or delay | | | gratification | | SE.P.2.4 Separate easily from family. | 2. Establishes and sustains positive relationships | | | 2a. Forms relationships with adults | | | 6. Manages separations without distress and engages with | | | trusted adults | | Goal 3: Children will develop interpersonal and social skills for relating with | | | other people. | | | SE.P.3.1 Sustain interactions with peers by cooperating, playing and | 2. Establishes and sustains positive relationships | | interacting. | 2c. Interacts with peers | | | 6. Initiates, joins in, and sustains positive interactions with a | | | small group of two to three children | | | 2. Establishes and sustains positive relationships | | | 2d. Makes friends | | | 4. Plays with one or two preferred playmates | | SE.P.3.2 Understand how actions affect others and begin to accept | 2. Establishes and sustains positive relationships | | consequences. | 2b. Responds to emotional cues | | | 6. Identifies basic emotional reactions of others and their | | | causes accurately | | SE.P.3.3 Show increasing ability to use compromise and discussion to resolve | 3. Participates cooperatively and constructively in group | | conflict with peers. | situations | | | 3b. Solves social problems | | | 7 emerging to 8. Resolves social problems through | | | negotiation and compromise | | Goal 4: Children will develop a respect for differences in people and an appreciation of their role as being a member of the family, classroom, and the community. | | |--|---| | SE.P.4.1 Show progress in understanding similarities and respecting differences in people. | 30. Shows basic understanding of people and how they live | | SE.P.4.2 Show understanding and respect for the properties of others. | 3. Participates cooperatively and constructively in group situations 3a. Balances needs and rights of self and others 6. Initiates the sharing of materials in the classroom and outdoors | | SE.P.4.3 Develop an awareness of how actions positively affect the classroom environment. | 3. Participates cooperatively and constructively in group situations3a. Balances needs and rights of self and others4. Takes turns | | Physical Development | | | Goal 1: Children will develop gross motor skills. | | | PD.P.1.1 Develop and demonstrate strength and coordination of large muscles. | 4. Demonstrates traveling skills 8. Coordinates complex movements in play and games 5. Demonstrates balancing skills 8. Sustains balance during complex movement experiences | | | Demonstrates gross-motor manipulative skills 6. Manipulates balls or similar objects with flexible body movements | | PD.P.1.2 Develop and demonstrate skills for walking. | Demonstrates traveling skills Experiments with different ways of moving | | PD.P.1.3 Develop and demonstrate skills for sitting. | Demonstrates balancing skills 4. Experiments with different ways of balancing | | PD.P.1.4 Develop and demonstrate skills for rolling. | Demonstrates traveling skills A. Experiments with different ways of moving | | Goal 2: Children will develop fine motor skills. | | |--|--| | PD.P.2.1 Develop and demonstrate strength and coordination of small | 7. Demonstrates fine-motor strength and coordination | | muscles. | 7a. Uses fingers and hands | | | 6. Uses refined wrist and finger movements | | | 7. Demonstrates fine-motor strength and coordination | | | 7b. Uses writing and drawing tools | | | 6. Holds drawing and writing tools by using a three-point | | | finger grip but may hold the instrument too close to one end | | PD.P.2.2 Develop eye-hand coordination in a purposeful way. | 7. Demonstrates fine-motor strength and coordination | | | 7a. Uses fingers and hands | | | 6. Uses refined wrist and finger movements | | Health and Daily Living | | | Goal 1: Children will acquire knowledge of healthy personal care routines. | | | HDL.P.1.1 Wash and dry hands without assistance. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | HDL.P.1.2 Toilet independently. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | HDL.P.1.3 Brush teeth independently. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | HDL.P.1.4 Cover mouth and nose when sneezing and coughing. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 8. Takes responsibility for own well-being | | HDL.P.1.5 Manipulate clothing/fasteners. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | HDL.P.1.6 Put on/take off coat, socks, and shoes. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | Goal 2: Children will acquire knowledge of healthy nutritional practices. | | |---|--| | HDL.P.2.1 Follow mealtime routines and procedures. | 1. Regulates own emotions and behaviors | | | 1b. Follows limits and expectations | | | 6. Manages classroom rules, routines, and transitions with | | | occasional reminders | | HDL.P.2.2 Open a food/drink container. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | HDL.P.2.3 Eat with a spoon or fork. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | HDL.P.2.4 Drink from an open cup. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 6. Demonstrates confidence in meeting own needs | | HDL.P.2.5 Identify healthy foods from basic food groups (meat, dairy, grains, | 29. Demonstrates knowledge about self | | fruits, vegetables). | | | Goal 3: Children will acquire knowledge of safety practices. | 4 Per later a constitue | | HDL.P.3.1 Demonstrate knowledge of personal safety. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 8. Takes responsibility for own well-being | | HDL.P.3.2 Recognize and know to avoid potentially harmful situations. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 8. Takes responsibility for own well-being | | HDL.P.3.3 Recognize and know to avoid potentially harmful substances. | 1. Regulates own emotions | | | 1c. Takes care of own needs appropriately | | | 8. Takes responsibility for own well-being | | Creative Arts | | | Goal 1: Children will use art for creative expression and representation. | | | CA.P.1.1 Use different art media and materials in a variety of ways for creative expression. | 33. Explores the visual arts | | , | 22. Evolores the visual arts | | CA.P.1.2 Progress in ability to create drawings, paintings, and sculptures that are more detailed, creative or realistic. | 33. Explores the visual arts | | CA.P.1.3 Understand and share opinions about artistic endeavors and | 33. Explores the visual arts | | | | Alignment © 2012 Teaching Strategies, LLC., <u>www.TeachingStrategies.com</u> | experiences. | | |--|--| | Goal 2: Children will show self-expression through music and movement. | | | CA.P.2.1 Use a variety of musical instruments, rhythms, and songs to develop creative expression. | 34. Explores musical concepts and expression | | CA.P.2.2 Participate in creative music and movement activities. | 34. Explores musical concepts and expression | | | 35. Explores dance and movement concepts | | CA.P.2.3 Identify and appreciate different types of music from various cultures. | 34. Explores musical concepts and expression | | Goal 3: Children will participate in a variety of dramatic play activities. | | | CA.P.3.1 Participate in dramatic play to express feelings, dramatize stories, reenact real-life roles and experiences. | 14. Uses symbols and images to represent something not present 14b. Engages in sociodramatic play 4. Acts out familiar or imaginary scenarios; may use props to stand for something else | | | 36. Explores drama through actions and language | | CA.P.3.2 Engage in cooperative pretend play with another child using symbolic materials and gestures to represent real objects and situations. | 14. Uses symbols and images to represent something not present 14a. Thinks symbolically 6. Plans and then uses drawings, constructions, movements, and dramatizations to represent ideas | | | 36. Explores drama through actions and language |